

Projekt zgłoszenia robót

branża sanitarna

Inwestor	Miasto Kostrzyn nad Odrą ul. Graniczna 2, 66-470 Kostrzyn nad Odrą
Obiekt	Przebudowa drogi ul. Wodnej w m. Kostrzyn nad Odrą
Lokalizacja	działka nr 305 - obręb 0004 Śródmieście, jednostka ewidencyjna Kostrzyn nad Odrą

Autor	Imię i Nazwisko	Nr Uprawnień	Data	Podpis
Projektant	PROJEKTANT MGR INŻ. WALDEMAR HARASIMOWICZ	LUKG/0010/POOS/05 SPECJALNOŚĆ INSTALACYJNA	12.12.2014	
Opracowanie	SPRAWDZIŁ MGR INŻ. ELWIRA KRAMM	LUKG/0034/POOS/03 SPECJALNOŚĆ INSTALACYJNA	12.12.2014	

Egz. nr 8

SPIS TREŚCI

SPIS TREŚCI.....	2
1. Przedmiot opracowania.....	4
1.1. Lokalizacja inwestycji.....	4
1.2. Podstawowe parametry projektowanej kanalizacji deszczowej	4
1.3. Cel i zakładany efekt inwestycji:.....	4
2. Podstawa opracowania.....	4
2.1. Podkład geodezyjny.....	4
3. Zagospodarowanie terenu - stan istniejący.....	4
4. Opis stanu projektowanego.....	5
5. Uzbrojenie podziemne, skrzyżowania, kolizje.	7
6. Kolejność wykonywania robót:.....	8
7. Sprzęt.....	9
8. Prace geodezyjne.....	10
9. Wykonanie robót.....	10
9.1. Prace wstępne.....	10
9.2. Roboty przygotowawcze.	10
9.3. Roboty ziemne.....	11
9.6.1. Opuszczanie rur do wykopu.....	13
9.6.2. Układanie rur.....	14
9.6.3. Połączenia rur kanalizacyjnych.....	14
9.7. Studzienki kanalizacyjne, rewizyjne i połączeniowe.....	14
9.7.1. Stateczność i wytrzymałość i izolacja.....	15
9.8. Zasyp wykopu.	15
9.8.2. Rozbiórka umocnienia ścian wykopu.....	16
9.9. Ochrona przed korozją.....	16
10.0. Badanie szczelności odcinka przewodu.....	16
10.1. Badanie szczelności odcinka kanału na eksfiltrację.....	16
10.1.1. Prace wstępne.....	16
10.1.2. Napełnianie wodą i odpowietrzanie przewodu.....	16
10.1.3. Pomiar ubytku wody.....	17
10.2. Badanie szczelności kanału na infiltrację.....	18
10.2.1. Prace wstępne.....	18
11. Wskazówki materiałowe.....	20
12. Uwagi dla wykonawcy.....	20
13. Inne dokumenty:	21
CAŁKOWITE ZESTAWIENIE DŁUGOŚCI RUROCIĄGÓW.....	22
ZESTAWIENIE ISTNIEJĄCYCH ELEMENTÓW PRZEZNACZONYCH DO ROZBIÓRKI.....	22
ZESTAWIENIE STUDNI I WSPÓLRZĘDNYCH GEODEZYJNYCH.....	22
INFORMACJA DOTYCZĄCA BEZPIECZEŃSTWA I OCHRONY ZDROWIA NA BUDOWIE.....	24
1. Podstawa opracowania :	25
2. Obiekty budowlane podlegające rozbiórce.....	25
4. Przewidywane zagrożenia występujące podczas realizacji robót budowlanych.....	25
4.1 Przy robotach ziemnych ;.....	25
4.2 Zagrożenia mechaniczne ;.....	25
4.3 Zagrożenia pożarem ;.....	25
5. Informacja o wydzieleniu i oznakowaniu miejsca prowadzenia robót :	26
5.1 Przy robotach ziemnych :	26

5.2 Zagrożenia mechaniczne :.....	26
5.3 Zagrożenia pożarem :.....	27
6. Prowadzenie instruktażu pracowników przed przystąpieniem do realizacji robót szczególnie niebezpiecznych.....	27
7. Sposób przechowywania i przemieszczania materiałów, wyrobów, substancji oraz preparatów niebezpiecznych na budowie.....	28
8. Środki techniczne i organizacyjne zapobiegające niebezpieczeństwom wynikającym z wykonywania robót budowlanych w strefach szczególnego zagrożenia zdrowia lub w ich sąsiedztwie, w tym zapewniających bezpieczną i sprawną komunikację, umożliwiającą szybką ewakuację na wypadek pożaru, awarii i innych zagrożeń:.....	28

RYSUNKI

LP.	Rysunek	Skala	Numer strony
S1	Projekt zagospodarowania terenu	1:500	30
S2	Profil podłużny	1:100/500	31
S3	Separator	schemat	32

ZALĄCZNIKI :

1. UZGODNIENIE Z MZK KOSTRZYN Z DNIA 01.12.2014	-33
2. PROTOKÓŁ Z POSIEDZENIA NARADY KOORDYNACYJNEJ	-34
3. KARTA REJESTRACYJNA MAPY CYFROWEJ.	-39
4. OŚWIADCZENIE PROJEKTANTA BRANŻY SANITARNEJ.	-40
5. UPRAWNIENIA I WPIS DO IZBY PROJEKTANTA BRANŻY SANITARNEJ.	-41
6. OŚWIADCZENIE SPRAWDZAJĄCEGO BRANŻY SANITARNEJ	-42
7. UPRAWNIENIA I WPIS DO IZBY SPRAWDZAJĄCEGO BRANŻY SANITARNEJ.	-43

OPIS TECHNICZNY

1. Przedmiot opracowania.

Przedmiotowa inwestycja polega na budowie kanalizacji deszczowej w ramach przebudowy drogi, ul. Wodnej w m. Kostrzyn nad Odrą. Dla przebudowywanej drogi tj. ul. wodnej Inwestor dokonał zgłoszenia robót.

1.1. Lokalizacja inwestycji.

Projektowana inwestycja zlokalizowana jest w miejscowości Kostrzyn nad Odrą na działce nr nr 305 - obręb 0004 Śródmieście, jednostka ewidencyjna Kostrzyn nad Odrą

1.2. Podstawowe parametry projektowanej kanalizacji deszczowej

- średnica Ø315mm, Ø200mm, PVC-U klasy SN8, łączna długość 241,84mn
- studnie betonowe Ø 2,0;1,2m prefabrykowane z betonu C35/45
- wpusty deszczowe Ø0,5m prefabrykowane z betonu C35/45

1.3. Cel i zakładany efekt inwestycji:

- poprawa istniejącego układu odprowadzania wód deszczowych z przebudowywanej drogi

2. Podstawa opracowania.

- Umowa zawarta z Miastem Kostrzyn nad Odrą na wykonanie prac projektowych.
- Podkład sytuacyjny – wysokościowy w skali 1:500.
- Ustalenia do projektowania i kosztorysowania prowadzone na bieżąco z przedstawicielami Inwestora.
- Wizje lokalne.
- Obowiązujące normy i przepisy prawne, ze szczególnym uwzględnieniem **Prawa Budowlanego, przepisów BHP** oraz odpowiednich normatywów branżowych

2.1. Podkład geodezyjny.

Dokumentacja opracowana została na podstawie mapy w skali 1:500.

3. Zagospodarowanie terenu - stan istniejący.

W obszarze projektowanej inwestycji obecnie znajduje się jednia z kostki kamiennej nieregularnej w połączeniu z kostką kamienną rzędową. Na ostatnim odcinku projektowane drogi znajduje się jezdnia o nawierzchni częściowo z kamienia polnego a częściowo gruntowa.

Po lewej stronie projektowanej ulicy znajduje się wyremontowany chodnik z kostki betonowej typu polbruk, Natomiast po prawej stronie, albo jest całkowity brak chodnika, albo istniejący chodnik należy wyremontować z powodu złego stanu technicznego. Po modernizacji drogi zachodzi konieczność zwiększenia liczby wpustów deszczowych oraz zabudowanie separatora węglowodorów ropopochodnych.

4. Opis stanu projektowanego.

Sieć kanalizacji deszczowej z uwagi na ukształtowanie terenu zaprojektowano w systemie grawitacyjnym. W skład tak zaplanowanego systemu wchodzi :

- **system kanalizacji grawitacyjnej z rur Ø315mm, Ø200mm PVC-U,**

Rury te gwarantują wysoki stopień szczelności i zabezpieczają przed infiltracją wody gruntowej i ścieków oraz spełniają wymogi dla średniego ruchu ulicznego. System projektowanych rur kanalizacyjnych posiada pełny asortyment kształtek (trójniki, łuki, nasuwki), przejść szczelnych, oraz łączniki z innymi materiałami. Włączenie rurociągów do studni istniejących wykonać poprzez przejścia szczelne.

Kanalizację zaprojektowano z rur i kształtek Ø315mm, Ø200mm, PVC-U klasy S o jednorodnej strukturze przekroju odporne na dichlorometan.

Wymagania dotyczące rur PVC – Znakowanie wewnętrzne rur PVC:

- rury PVC w średnicach dn ≥ 200 z nadrukiem wewnątrz umożliwiającym identyfikację rur podczas inspekcji telewizyjnej. Parametry podlegające identyfikacji to co najmniej technologia wykonania rury (rury lite jednorodne /rury lite trójwarstwowe z rdzeniem z przemiałów (rury z rdzeniem spienionym), średnica oraz sztywność obwodowa (SN8);

Wymagania normowe: (jedno z kryteriów normy) rury kanalizacji grawitacyjnej z PVC-U ze ścianką litą jednorodną spełniające wymagania PN-EN 1401:1999, w tym odporne na dichlorometan (odporność potwierdzona przez laboratorium certyfikowane) potwierdzające odpowiedni stopień zżelowania (przetworzenia) PVC-U.

Główny kolektor grawitacyjny uzbrojony będzie w studzienki betonowe (beton C35/45) Ø1,2m prefabrykowane.

- **Studnie betonowe Ø 2,0;1,2m** prefabrykowane wykonane wg normy DIN 4034, Część I z gotową kietą, przejściami szczelnymi i stopniami włączowymi żeliwnymi (w/g normy PN-64/h-74086 i DIN 1211) zamocowanymi mijankowo w dwóch rzędach w odległości pionowej 250-300mm oraz w odległości poziomej, w osi stopni 272mm. Stopnie włączowe wykonane z żeliwa szarego i zabezpieczone powłoką z

tworzywa. Kręgi betonowe łączone na uszczelki stożkowe naciągane odporne na agresywne działanie ścieków. Połączenia kręgów spoinowane od wewnątrz i zewnątrz Właz żeliwny Ø600mm; z wypełnieniem betonowym min C35/45 niewentylowane, typu ciężkiego o nośności P=40 ton z wkładką gumową, o wysokości min. 14 cm. Na terenach zielonych i nieutwardzonych właz podnieść min. 5 cm ponad teren. Studnie wykonane z betonu C35/45, zbrojone stalą AIII34GS.

UWAGA !!! Dla studni D7 i D11 zaprojektowano ruszt wlotowy Ø600mm klasy D400 zamiast włazu z wypełnieniem betonowym

Dla odprowadzenia wód z powierzchni dróg zaprojektowano wpusty deszczowe żeliwne z zamknięciem ryglowym, wkładką żeliwną i zawiasem 600 x 400 mm klasy D400 oraz stalowym osadnikiem zanieczyszczeń osadzony na betonowej studziencie osadnikowej Dn500 z pierścieniem odciążającym 960x250mm, pierścieniem utrzymującym 960x160mm.

Podłączenie wpustów do kanalizacji deszczowej zaprojektowano z rur Ø 0,2PVC-U klasy S o jednorodnej strukturze przekroju odporne na dichlorometan.. Włączenie rur odprowadzających wody deszczowe zarówno do studni jak i do wpustów wykonać jako szczelne.

Na terenach zielonych i nieutwardzonych właz podnieść min. 5 cm ponad teren.

Rozmieszczenie wpustów, studni i rzędne ich posadowienia pokazano na rysunkach.

Pod rurociągi wykonać podsypkę piaskową o gr 0,10m. Po ułożeniu rurociągu wykonać obsypkę o gr 0,5m ponad wierzch rury. Piasek na podsypkę i obsypkę rur powinien odpowiadać PN-B-11113:1996 [21].

Włączenie do istniejącej kanalizacji deszczowej wykonać w następujący sposób :

- za pomocą wcinki w istniejący kolektor poprzez zabudowanie studni betonowej C35/45 Ø2,0m (D11) i Ø1,2m (D4,D5,D6,D7,D8,D9,D10) Wszystkie połączenia rurociągów wykonać jako szczelne. UWAGA!!! Przed zamawianiem studni należy wykonać przekopy kontrolne w celu określenia kształtu kolektora (możliwy przekrój owalny) i montażu odpowiednich przejść szczelnych.)
- włączenie do istniejących studni kanalizacyjnych Dist 1,Dist 2,Dist 3,Dist 4,Dist 5 wykonać jako szczelne. W każdej studni zamontować przejścia szczelne dostosowane do średnicy projektowanego przewodu.

Ponadto zakres opracowania obejmuje również zaślepienie istniejącego przelewu w istniejącej studni kanalizacji deszczowej (T-20.00, D – 16.24) a także likwidację istniejących wpustów deszczowych. Przykanaliki pozostałe po demontażu wpustów należy zamulić

mieszkanką przeznaczoną do wypełniania nieczynnych kolektorów. Mieszanka wykorzystywana do zamulenia musi charakteryzować się ciekłą konsystencją a także być samozagęszczalna – nie wymagająca wibrowania ani ubijania przy układaniu, natomiast po stwardnieniu posiadać właściwości dobrze zagęszczonego gruntu.

Materiał powstały w trakcie rozbiórki należy zutilizować zgodnie z obowiązującymi przepisami. Zdemontowane kraty z wpustów deszczowych oraz włazy wraz z pierścieniami, będące w stanie umożliwiającym ich późniejsze wykorzystanie protokolarnie przekazać w obecności przedstawiciela Inwestora firmie zajmującej się konserwacją kanalizacji deszczowej na terenie miasta Kostrzyn. Pozostałe materiały z rozbiórki oraz elementy uszkodzone, w sposób uniemożliwiający ich wykorzystanie należy zutilizować zgodnie z przepisami prawa.

UWAGA !! Kolektory , wpusty i studnie kanalizacyjne przeznaczone do likwidacji i zamulenia pokazano na planie sytuacyjnym.

SEPARATOR WRAZ Z OSADNIKIEM

W celu zapobiegania odprowadzeniu zanieczyszczeń do istniejącej kanalizacji deszczowej na istniejącym kolektorze należy zabudować separator substancji ropopochodnych klasy I do zabudowy podziemnej, wykonany z żelbetu na bazie betonu C35/45, zintegrowany z osadnikiem zawieszin mineralnych, wyposażony w zawór automatycznego zamknięcia odpływu nominalnego, który zapobiega zanieczyszczeniu odbiornika, wewnętrzne obejście burzowe typu by-pass oraz wąż żeliwny klasy D400 wg normy PN-EN 124:2000; elementy produkowane z betonu C35/45 spełniają wymagania normy PN-B 3264:2002, PN-EN 1917, PN-EN 206-1. Urządzenie posiada aktualną Aprobatację Techniczną wydaną przez IOŚ w Warszawie.

Przepływ nominalny [l/s]	Przepływ maksymalny [l/s]	Pojemność osadnika [l]	D [mm]	H [mm]	B [mm]	DN [mm] lub wg projektu	Waga [kg]
35	350	3500	2300	5730	2120	500	10 100

5. Uzbrojenie podziemne, skrzyżowania, kolizje.

Inwentaryzacji istniejącego uzbrojenia dokonano na podstawie danych geodezyjnych z planu sytuacyjno-wysokościowego, uzgodnień branżowych i opinii ZUDP oraz wizji lokalnej.

Projektowane przewody krzyżują się na swojej trasie z następującym uzbrojeniem:

- siecią elektryczną podziemną i naziemną
- siecią telekomunikacyjną podziemną i naziemną
- siecią wodociągową,
- kanalizacją deszczową,

- kanalizacją sanitarną,
- siecią ciepłowniczą podziemną

Rozmieszczenie uzbrojenia pokazano na planie sytuacyjnym i profilach podłużnych. Przed przystąpieniem do robót należy wykonać każdorazowo przekopy próbne celem ustalenia rzeczywistego przebiegu i posadowienia istniejącego uzbrojenia podziemnego. W miejscach występowania kolizji wykonywać przekopy przy użyciu sprzętu ręcznego. Istniejące uzbrojenie na czas wykonywania robót należy zabezpieczyć przez podwieszenie do bali drewnianych ułożonych poprzecznie na górze wykopu. Zabezpieczenie kabli energetycznych i telekomunikacyjnych wykonać zgodnie z wytycznymi eksploatatora sieci. Przy prowadzeniu prac w pobliżu linii naziemnych zabezpieczyć słupy trakcyjne.

Po zakończeniu robót ziemnych Wykonawca powinien doprowadzić teren do stanu pierwotnego, łącznie z zagęszczeniem gruntu w drogach utwardzonych 98% i gruntowych 96%, a wierzchnią warstwę dróg gruntowych warstwą żużla lub tłucznia zgodnie ze stanem istniejącym, przed rozpoczęciem prac.

Grunty rodzime i materiały nieprzydatne do wykonania nasypów i zasypania wykopów oraz nadmiar gruntów z wykopów muszą być wywiezione na składowisko. Zapewnienie terenów na odkład należy do obowiązków Wykonawcy. Grunty, w tym grunty z dowozu, wykorzystywane do zasypywania sieci powinny być sprawdzone pod względem właściwości geotechnicznych oraz posiadać akceptację inwestora.

6. Kolejność wykonywania robót:

- prace geodezyjne
- mechaniczne cięcie i rozebranie nawierzchni betonowych lub asfaltowych
- rozebranie obrzeży trawnikowych
- usunięcie warstwy humusu
- wykopy pod rurociągi wykonywane ręcznie i mechanicznie
- umocnienia wykopów
- odwodnienie wykopów za pomocą rurociągów, studzienek drenażowych i pompy spalinowej (w przypadku występowania wody gruntowej.)
- wykonanie podsypki z piasku
- roboty montażowe
- obsypki z piasku
- zasypywanie wykopów
- montaż i demontaż konstrukcji podwieszeń kabli telekom. i energ.

- montaż i demontaż konstrukcji podwieszonych rurociągów i kanałów.
- zasypywanie wykopów

7. Sprzęt.

Wykonawca przystępujący do wykonania kanalizacji sanitarnej i deszczowej w systemie grawitacyjno-tłocznym oraz sieci wodociągowej i gazowej zastosuje sprzęt gwarantujący właściwą jakość robót.

Do robót ziemnych i przygotowawczych można stosować następujący sprzęt:

- piłę do cięcia asfaltu i betonu,
- koparki o pojemności 0,25 - 0,60 m³,
- spycharki,
- sprzęt do zagęszczania gruntu (ubijak)
- obudowy kroczące do szalowania wykopów wąskoprzestrzennych do głęb. 4.0 m
- pompy do odwodnienia wykopów na czas budowy
- samochody samowyładowcze.

Do robót montażowych można stosować następujący sprzęt:

- wciągarkę ręczną,
- wciągarkę mechaniczną,
- samochód skrzyniowy,
- samochód samowyładowczy,
- betoniarki,
- żurawie.
- urządzenie do wykonywania połączeń wciskowych
- trójnogi do rur stalowych
- podbijaki drewniane do rur
- sprzęt do obcinania bosego końca rur PVC: korytka drewniane z nacięciem szczelinowym, ręczna piła do drewna, pilniki płaskie o dł. ca 30 cm (zdzierak i gładzik)
- zamknięcia mechaniczne - korki lub zamknięcia pneumatyczne - worki gumowe (służące do wykonywania badań odbiorczych na szczelność i płukanie)
- taśma miernicza
- niwelator i teodolit

Sprzęt montażowy i środki transportu muszą być w pełni sprawne i dostosowane do technologii i warunków wykonywanych robót. Sposób wykonania robót oraz sprzęt zaakceptuje "Kierownik Projektu".

8. Prace geodezyjne.

Prace związane z oznaczeniem punktów głównych oraz reperów roboczych będą wykonane ręcznie. Prace pomiarowe związane z wytyczeniem oraz określeniem rzędnych oraz reperów roboczych będą wykonane specjalistycznym sprzętem geodezyjnym (niwelator, dalmierz, teodolit). Sprzęt stosowany do wyznaczeń powinien gwarantować uzyskanie wymaganej dokładności pomiaru.

Prace pomiarowe powinny być wykonane zgodnie z obowiązującymi instrukcjami Głównego Urzędu Geodezji i Kartografii. Wykonawca zobowiązany jest wytyczyć i zastabilizować w terenie punkty główne (charakterystyczne) wykopów, sieci oraz punkty wysokościowe (repery robocze). Tyczenie należy wykonać w oparciu o dokumentację projektową przy wykorzystaniu sieci poligonizacji państwowej i innej osnowy geodezyjnej. Wyznaczone punkty nie powinny być przesunięte więcej niż 3 cm w stosunku do projektowanych, a rzędne punktów należy wyznaczyć z dokładnością do 1 cm w stosunku do rzędnych określonych w dokumentacji projektowej. Punkty wysokościowe (repery robocze) należy wykonać dla każdego punktu charakterystycznego sieci.

- wytyczenie głównych osi wykopów i trasy sieci,
- wykonanie pomiarów sprawdzających rzędne, spadki rurociągów kanalizacji deszczowej

9. Wykonanie robót.

9.1. Prace wstępne.

Wykonawca przedstawi Inżynierowi do akceptacji projekt organizacji i harmonogram robót uwzględniający wszystkie warunki w jakich będą wykonywane roboty związane z budową kanalizacji sanitarnej. W granicach terenu budowy kanału znajdują się stałe punkty niwelacyjne o rzędnej podanej w dokumentacji tzw. reper roboczy.

9.2. Roboty przygotowawcze.

Podstawę wytyczenia trasy kanału sanitarnego stanowi Dokumentacja Projektowa i Prawna.

- Wytyczenie w terenie osi kanału z zaznaczeniem usytuowania studzienek za pomocą wbitych w grunt kołków osiowych z gwoździem. Po wbiciu kołków osiowych należy wbić kołki - świadki jednostronne lub dwustronne w celu umożliwienia odtworzenia osi kanału po

rozpoczęciu robót ziemnych. Wytyczenie trasy kanału w terenie przez służby geodezyjne Wykonawcy.

- Należy ustalić stałe repery, a w przypadku niedostatecznej ich ilości wbudować repery tymczasowe z rzędnymi sprawdzanymi przez służby geodezyjne.
- W miejscach, gdzie może zachodzić niebezpieczeństwo wypadków, budowę należy prowizorycznie ogrodzić od strony ruchu, a na noc dodatkowo oznaczyć światłami.

9.3. Roboty ziemne.

Przy wykonaniu wykopu należy zapewnić stateczność ścian wykopu przez nadanie odpowiedniego kształtu lub odpowiednie deskowanie. Wykopy w drogach i w warunkach bliskiej zabudowy winny być wykonywane odcinkami, jako wąskoprzestrzenne. Wykopy w drodze wykonać w sposób mechaniczny. Na terenach prywatnych wykopy wykonywać mechanicznie wyłącznie za zgodą właścicieli posesji.

Na skrzyżowaniu i zbliżeniu tras realizowanych sieci z innym uzbrojeniem wykopy wykonać ręcznie z odeskowaniem i rozparciem ścian wykopów balami drewnianymi lub wypraskami stalowymi zgodnie z PN-B-06050:1999 - Roboty ziemne wymagania ogólne oraz z PN-B10736:1999 - Roboty ziemne - Wykopy otwarte dla przewodów wodociągowych i kanalizacyjnych - warunki techniczne wykonania.

Zabezpieczenie wykopów dla wykonania kanalizacji w gruntach bez występowania stałego zwierciadła wody gruntowej jest możliwe przez zastosowanie typowych stalowych przestawnych obudów wykopów ziemnych systemu skrzyniowego, rozporowego z rozparciem brzegowym, maksymalne parcie ziemi: $46,0 \text{ KN/m}^2$, rozstaw płyt: 812-4813 mm, Roboty ziemne można wykonywać sposobem mechanicznym lub ręcznym. Przed wykonywaniem wykopów należy ustalić trasy istniejących sieci wykonując wykopy kontrolne. W przypadku wykonywania wykopów przy temperaturach ujemnych należy chronić dno wykopu od przemarzania. W razie nienależytej ochrony przemarznąłą warstwę gruntu należy usunąć.

Wydobyty grunt powinien być składowany z jednej strony wykopu, z pozostawieniem między krawędzią wykopu a stopą odkładu wolnego pasa terenu o szerokości co najmniej 1 m dla komunikacji, kąt nachylenia skarpy odkładu wydobytego gruntu nie powinien być większy niż kąt jego stoku naturalnego. W przypadku niemożliwości zachowania warunków określonych powyżej wydobyty grunt powinien być wywieziony na odkład stały lub przesunięty tak, aby odległość podnoża nachylonej skarpy odkładu tymczasowego od górnej krawędzi była równa głębokości wykopu, lecz nie mniejsza niż 5 m.

W miejscach występowania istniejących sieci uzbrojenia terenu miejscowo można wykonać drewnianą obudowę wykopu. Do tego celu zastosować bale (grubości 50-63 mm) i nakładki świerkowe lub sosnowe oraz rozpory drewniane z okrągłaków (średnicy 14+20 cm) albo stalowe rozkręcane. W gruntach zwartych można zastosować obudowę poziomą ażurową lub pełną. Zabezpieczenie skrzyżowań wykopu z urządzeniami podziemnymi powinno być wykonane zgodnie z projektem, w sposób wskazany przez użytkowników tych urządzeń.

Wykopy powinny być zabezpieczone przed zalaniem wodą opadową przez odpowiednio wyprofilowany teren i wysuniętą górną krawędzią obudowy 15 cm ponad teren. Odwodnienie wykopów dostosować do lokalnych warunków hydrogeologicznych.

Drabiny do wejścia (zejścia) z wykopu powinny być wykonane z chwilą osiągnięcia głębokości większej niż 1m od poziomu terenu w odległościach nie przekraczających 20 m. W miejscach przejść i przejazdów nad wykopem należy wykonać kładki dla pieszych i drewniane mostki przejazdowe umożliwiające dojazd do posesji. Kładki i mostki powinny być zabezpieczone barierami ochronnymi z poręczami, listwą środkową i krawężnikiem.

UWAGA!!! W przypadku występowania gruntów spoistych w stanie plastycznym należy stosować obudowę wykopu z grodzić stalowych. Zobowiązuje się wykonawcę do sporządzenia projektu szalowania wykopów.

9.4. Odwodnienie wykopu na czas budowy kanalizacji.

W przypadku stwierdzenia wysokiego zwierciadła wód gruntowych konieczne będzie zastosowanie odwodnienia wykopów. W celu tymczasowego odwodnienia wykopów pod kolektory proponuje się zastosowanie igłofiltrów wpłukiwanych z powierzchni, osiatkowanych na długości $L_f = 1$ m i średnicy $d_f = 0,032$ m. Igłofiltry należy połączyć za pomocą węży gumowych zbrojonych $\Phi 50$ mm z odcinkami kolektora $\Phi 152 \times 1,2$ mm w zestawy igłofiltrów o rozstawie igieł 1,0 m. Zestaw igłofiltrów należy podłączyć za pomocą przewodu przyłączeniowego do agregatu pompowo-próżniowego np. AMP. Odprowadzenie wody z wykopów do najbliższego odbiornika. Wykonując wykopy poniżej zwierciadła wody należy zwrócić uwagę, by zasięg depresji zwierciadła wody w jak najmniejszym stopniu objął sąsiednie budynki, grozi to bowiem ich zwiększonymi, nierównomiernymi osiadaniami. Po ukończeniu zasypki wykopu należy igłofiltry odłączać stopniowo, by nagły powrót zwierciadła wody do naturalnego poziomu nie spowodował rozluźnienia ukończonej właśnie zasypki.

UWAGA!

Proponowana metoda odwodnienia jest metodą przykładową. Przed przystąpieniem do robót wykonawca zobowiązany jest do sporządzenia badań geologicznych w celu ustalenia faktycznego poziomu wód gruntowych. Po ich wykonaniu Wykonawca zobowiązany jest do wykonania projektu odwodnienia i szalowania wykopu oraz prowadzenia dziennika pompowań.

9.5. Podłoże

Zасыpywanie wykopów należy wykonać z piasku średniego dobrze uziarnionego o grubości dostosowanej do poziomu terenu na niewzruszonym gruncie rodzimym. Warstwę piasku należy zagęścić mechanicznie w drogach utwardzonych 98% i gruntowych 96%.

W miejscach, gdzie w poziomie posadowienia zalegać będą miękkoplastyczne gliny można będzie wzmocnić dno wykopów poprzez wbicie w słabe podłoże ok. 0.2 m warstwy ostrokrawędzistego tłucznia.

W przypadku wystąpienia gruntu nadającego się do zasypywania wykopów dopuszcza się jego ponowne wbudowanie po uzyskaniu pozytywnej opinii geotechnicznej oraz Inżyniera Kontraktu.

9.6. Roboty montażowe.

Technologia budowy kanału musi gwarantować utrzymanie trasy i spadków zgodnie z Dokumentacją Projektową. Budowę kanału należy prowadzić od najniższego punktu kolektora. Rury należy układać zawsze kielichami w kierunku przeciwnym do spadku kanału. Po przygotowaniu wykopu, jego odwodnieniu, ułożeniu i zagęszczeniu podsypki należy przystąpić do układania rur. Przy układaniu kanału należy zachować prostoliniowość osi zarówno w płaszczyźnie poziomej jak i pionowej. Właściwe położenie ułożonej rury w stosunku do kierunku osi kanału sprawdza się pionem, a w stosunku do projektowanej linii dna - krzyżem celowniczym.

Należy codziennie sprawdzać niwelatorem celowniki, przed przystąpieniem do montażu rur.

9.6.1. Opuszczanie rur do wykopu.

Rury do wykopu należy opuszczać powoli i ostrożnie, ręcznie za pomocą lin konopnych lub mechanicznie wielokrążkiem powieszonym na trójnogu lub dźwigiem samochodowym. Przy opuszczaniu rur zaleca się również stosowanie specjalnych haków z długim ramieniem. Wymiary i wytrzymałość haka powinny być dostosowane do wielkości i ciężaru rur opuszczanych.

9.6.2. Układanie rur.

Rury należy układać od najniższego punktu tj. od odbiornika w kierunku przeciwnym do spadku kanału. Kielichy rur w kierunku przeciwnym do spadku kanału. Przy układaniu rur należy posługiwać się celownikiem, pionem i krzyżem celowniczym. Właściwe położenie ułożonej rury w stosunku do kierunku osi kanału sprawdza się pionem, a w stosunku do linii dna projektowanego tzw. krzyżem celowniczym lub łąką mierniczą i niwelatorem. Odległość górnej krawędzi poprzeczki krzyża celowniczego do jego dolnego końca stanowi odległość płaszczyzny wyznaczonej przez ławy celowników od płaszczyzny projektowanego dna kanału i powinna wyrażać się w pełnych metrach lub półmetrach. Najniższy punkt dna układanej rury powinien znajdować się dokładnie na kierunku osi budowanego kanału. Rura powinna być ułożona według projektowanej niwelety i ściśle przylegać do podłoża na całej swej długości. Po ułożeniu należy rurę zabezpieczyć przed przesunięciem przez podbicie pachwin piaskiem. Przy nierównym ułożeniu rury w wykopie, rurę należy podnieść i wyregulować podłoże przez podsypkę z piasku lub żwiru dobrze ubitego. Niedopuszczalne jest wyrównanie położenia rury przez podłożenie kawałka drewna, cegły lub kamienia.

Przed zakończeniem dnia roboczego lub zejściem z budowy, należy zabezpieczyć końce układanego kanału przed zamulaniem wodą opadową przez zatkanie wlotu do ostatniej rury korkiem.

9.6.3. Połączenia rur kanalizacyjnych.

System kanalizacji zewnętrznej PVC musi posiadać efektywny i bezpieczny system uszczelnień, który opiera się na prostych i funkcjonalnych połączeniach kielichowych z uszczelkami. Uszczelki muszą być fabrycznie mocowane przez producenta w wyprofilowanych rowkach kielichów. Smarowanie uszczelki środkiem poślizgowym powinno nastąpić na placu budowy tuż przed montażem.

9.7. Studzienki kanalizacyjne, rewizyjne i połączeniowe.

Studzienki betonowe Ø2,0 ; 1,2m prefabrykowane (wg normy DIN 4034, Część I) z gotową kinetą , przejściami szczelnymi i stopniami włączowymi żeliwnymi (w/g normy PN-64/h-74086 i DIN 1211) zamocowanymi mijakowo w dwóch rzędach w odległości pionowej 250mm oraz w odległości poziomej, w osi stopni 272mm. Stopnie włączowe wykonane z żeliwa szarego i zabezpieczone lakierem asfaltowym. Kręgi betonowe łączone na uszczelki stożkowe naciągane. Właz żeliwny z wypełnieniem betonowym klasy D400. Studnie wykonane z betonu C35/45, zbrojone stalą AIII34GS.

9.7.1. Stateczność i wytrzymałość i izolacja.

Studzienki kanalizacyjne powinny być wytrzymałe na parcie ziemi, wody i obciążenia dynamiczne.

Studzienki należy posadzić na wzmocnionym podłożu poprzez wykonanie łąwy z gruntocementu grubości warstwy 0.50m. Zewnętrzne ściany studzienek należy zaizolować 2 x lepikiem lub Abizolem "R" w gruntach suchych a w nawodnionych Abizolem "B" lub 2 x papa na lepiku.

9.8. Zasyw wykopu.

Zasypywanie wykopów należy wykonać z piasku średniego dobrze uziarnionego o grubości dostosowanej do poziomu terenu na niewzruszonym gruncie rodzimym. Warstwę piasku należy zagęścić mechanicznie w drogach utwardzonych 98% i gruntowych 96%.

W miejscach, gdzie w poziomie posadowienia zalegać będą miękkoelastyczne gliny

W przypadku wystąpienia gruntu nadającego się do zasypywania wykopów dopuszcza się jego ponowne wbudowanie po uzyskaniu pozytywnej opinii geotechnicznej oraz Inżyniera Kontraktu.

Zasypanie ułożonego kanału do wysokości strefy niebezpiecznej (50 cm ponad kanał). Zasypanie kanału należy rozpocząć od równomiernego obsypania rur z boków, z dokładnym ubiciem ziemi i warstwami grubości 10 - 20 cm, drewnianymi ubijakami o dopasowanym do potrzeb, kształcie i ciężarze 2,5 - 3,5 kg. Do zasypu należy używać gruntów sypkich, mało spoiwych nie zawierających kamieni oraz torfu i pozostałości materiałów budowlanych, wolnych od humusu i korzeni. Zasypywanie należy wykonać ostrożnie, aby nie uszkodzić rur. Niedopuszczalne jest zasypywanie mechaniczne oraz chodzenie po kanale na odcinku strefy niebezpiecznej.

Wyżej wymienione warunki należy zastosować przy zasypie studzienek. Kanały z rur PVC- należy obsypać piaskiem do wysokości bezpiecznej 50 cm ponad wierzch rury.

9.8.1. Zasypywanie kanału do poziomu terenu.

Zasypkę wykopu powyżej warstwy ochronnej wykonać należy gruntem dowożonym z jednoczesnym zagęszczeniem każdej warstwy. Zasypywanie wykopów podczas mrozów jest niedopuszczalne, bez uprzedniego rozmrożenia ziemi.

9.8.2. Rozbiórka umocnienia ścian wykopu.

Jednocześnie z zasypywaniem kanału należy stopniowo prowadzić rozbiórkę umocnienia. Przy zwalnianiu rozpór należy możliwie unikać wstrząsów w otaczającym gruncie. W miejscach zagrożonych wyjmuje się po 1 wyprase z obydwu stron wykopu. W gruntach spoistych można prowadzić rozbiórkę 3-4 wyprasek od razu.

9.9. Ochrona przed korozją.

Zewnętrzne ściany studzienek należy zaizolować 2 x lepikiem lub izoplastem "R". Elementy metalowe jak: stopnie żelazowe, kraty należy oczyścić, zagruntować farbą podkładową cynkową oraz lakierem bitumicznym.

10.0. Badanie szczelności odcinka przewodu.

10.1. Badanie szczelności odcinka kanału na eksfiltrację.

10.1.1. Prace wstępne.

Badanie przeprowadza się na odcinku między studzienkami. Wszystkie otwory wlotowe w górnej studziencie i wylotowe w dolnej powinny być dokładnie zamknięte i uszczelnione oraz umocowane w sposób zapewniający przeniesienie sił działających w czasie próby. Poziom zwierciadła wody lub ścieków, w studziencie wyżej położonej powinien mieć rzędną co najmniej 0,5 m niższą od rzędnej terenu studzienki dolnej. Wymiary wewnętrzne studzienek należy pomierzyć z dokładnością do 1 cm, na wysokości 0,5 m pod górną krawędzią otworu wylotowego i obliczyć powierzchnię wewnętrzną studzienek F_s w m^2 . Przewód o długości L_s i średnicy wewnętrznej d_z . Dla wyżej wymienionych danych wylicza się V_w w m^3 .

10.1.2. Napęlnianie wodą i odpowietrzanie przewodu.

Po wykonaniu w/w prac wstępnych należy przystąpić do napęlniania badanego odcinka kanału wodą do wysokości 0,50 m ponad górną krawędzią otworu wylotowego i zmierzyć łąką niwelacyjną wysokość ponad dnem kanału, oznaczając jako H w m. Dokładność pomiaru do 1 cm. Napęlnienie wodą należy rozpocząć od niżej położonej studzienki, przeprowadzić powoli, aby umożliwić usunięcie powietrza z przewodu. Po napęlnieniu przewodu wodą i osiągnięciu przez zwierciadło wody położenia na wyznaczonej wysokości H , przerywa się dopływ wody i pozostawia się tak przygotowany odcinek przewodu do próby szczelności w celu należytego nasączenia ścian przewodu wodą i odpowietrzenie go przez 16 godz. dla elementów betonowych i żelbetowych, oraz monolitycznej konstrukcji dolnej części studzienek.

Przez ten czas prowadzi się przegląd badanego odcinka i kontrole złączy.

10.1.3. Pomiar ubytku wody.

Po upływie podanego czasu i pozytywnych wynikach przeglądu odcinka przewodu i kontroli złączy, należy uzupełnić zaistniały ubytek wody do założonego poziomu H.

Po uzyskaniu tego położenia należy zrobić odczyt na zegarku z dokładnością do 1 minuty i odczyt na skali rurki wodowskazowej poziomu wody w naczyniu otwartym z dokładnością do 1 mm. Oba te odczyty należy zanotować jako rozpoczęcie próby szczelności.

W czasie przeprowadzania próby, należy przeprowadzać kontrolę złączy rur, ścian przewodu i studzienek. W przypadku ubytku wody należy sukcesywnie dolewać z naczynia o pojemności dostosowanej do dopuszczalnego ubytku wody wynoszącego co najmniej 1,1

V_w - dopuszczalna ilość ubytku wody.

W chwili upływu czasu próby t , należy zamknąć dopływ wody, dokonać odczytu czasu z dokładnością do 1 min. oraz na skali rurki wodowskazowej dokonać odczytu z dokładnością do 1 mm.

Różnica obu odczytów określa ilość wody dolanej do badanego odcinka przewodu i studzienek, a więc wielkość ubytku wody V_w .

W ten sposób należy poddać próbie cały kanał.

Szczelność odcinka przewodu na eksfiltrację bez względu na średnicę powinna spełniać niżej podane warunki:

a) Dla przewodu z rur żeliwnych, stalowych i tworzyw sztucznych nie powinien nastąpić ubytek wody lub ścieków V_{w1} w czasie trwania próby szczelności. Czas próby t po ustabilizowaniu się zwierciadła wody w studzience położonej wyżej wynosi:

$t = 30$ min. dla odcinka przewodu o długości do 50 m,

$t = 1$ h dla odcinka przewodu o długości powyżej 50 m.

b) Dopuszczalny całkowity ubytek wody lub ścieków V_w dla badanego odcinka przewodu ze studzienkami, należy obliczać wg wzorów:

- dla pozycji a - przy zastosowaniu studzienek z prefabrykatów

$$V_w = (0,04 F_r + 0,3 F_s) \times t \text{ w dm}^3$$

gdzie:

F_s - powierzchnia wewnętrzna dna i ścian wszystkich studzienek do wysokości napelnienia w m^2 ,

F_r - powierzchnia wewnętrzna przewodu na badanym odcinku,

t - czas trwania próby $t = 8$ h.

10.2. Badanie szczelności kanału na infiltrację.

10.2.1. Prace wstępne.

Na badanym odcinku przewodu o określonej długości L_p i średnicy d_z pomiędzy studzienkami nie powinno być zamontowanych urządzeń. Wszystkie odgałęzienia powinny być dokładnie zamknięte. Należy wykonać zabezpieczenia przewodu przed podniesieniem w następstwie wyporu, uwzględniając poziom zwierciadła wody gruntowej przed rozpoczęciem jego obniżania, przez częściowe lub całkowite zasypanie przewodu do poziomu terenu.

Wymiary wewnętrzne studzienek na badanym odcinku przewodu na wysokości 0,50 m ponad górną krawędzią otworów wylotowych z obliczeniem powierzchni F_s .

Pomiar dopływu wody gruntowej do przewodu podczas próby szczelności na infiltrację wykonuje się w kolejności od końcowej studzienki przewodu zgodnie z jego osadzeniem.

Na wewnętrznej i zewnętrznej ścianie studzienki na górnym końcu odcinka przewodu, należy wykreślić linie poziome o wysokości 0,5 m ponad górne krawędzie otworu wylotowego oznaczając je H_s i H_z i zmierzyć wzniesienie ponad poziom kanału z dokładnością do 1 cm.

W przypadku, gdy położenie zwierciadła wody gruntowej ustabilizuje się na wysokości wykreślonych linii z odchyleniem ± 2 cm, wówczas można obliczyć V_w .

Na tej samej zewnętrznej ścianie studzienki oraz na wszystkich pozostałych, należy wykreślić linię dopuszczalnego położenia zwierciadła wody gruntowej, którego przekroczenie może spowodować wypór.

Po czasie w ciągu którego podniosło się zwierciadło wody gruntowej poniżej dopuszczalnego, lecz umożliwiające działanie infiltracji wód do przewodu, przeprowadza się przegląd badanego odcinka przewodu, a w szczególności studzienek, czy nie występuje przenikanie wody gruntowej świadczące o uszkodzeniu przewodu lub studzienek. W przypadku takiego stwierdzenia należy oznaczyć miejsce i przyczynę nieszczelności.

Po usunięciu usterek i ustabilizowaniu się zwierciadła wody gruntowej należy rozpocząć pomiary mierząc z dokładnością do 1 min. i wysokość zwierciadła wody gruntowej

ponad dnem przewodu H_z i w kiniecie studzienek h_s na górnym i dolnym końcu badanego przewodu. W czasie trwania próby szczelności, należy prowadzić obserwację co 30 min, i robić odczyty położenia zwierciadła wody na zewnątrz i w kiniecie poszczególnych studzienek.

Dokładność odczytów H_z do 1 cm i h_s do 5 mm.

Odczyt średni H_z stanowi składnik F_s do wzoru na dopuszczalne przenikanie wody do przewodu V_w .

Infiltracja wód gruntowych V_p do wnętrza badanego odcinka kanału jest równa iloczynowi przepływu objętości V odczytanej przy napełnieniu h_s w dolnej studziencie odcinka przewodu, dla sprawdzonego spadku i faktycznego czasu trwania próby t i obliczana jest ze wzoru:

$$V_p = V \times t \text{ (m}^3\text{)}$$

z dokładnością do 0,0001 m³.

Odchylenie wyników pomiarów oblicza się w procentach ze stosunku V_p/V_w .

Szczelność odcinka przewodu na infiltrację

Infiltracja wód gruntowych do wnętrza przewodu sieci kanalizacyjnej nie powinna przekroczyć w czasie t godzin trwania próby szczelności, wielkości V_w dm³ przy zastosowaniu studzienek:

- z prefabrykatów $V_w = (0,04F_r + 0,3 F_s) \times t$ w dm³

Czas trwania próby $t = 8$ h.

Dla przewodów kanalizacji deszczowej odchylenie wyników pomiarów nie powinno przekroczyć 10%, a dla przewodów kanalizacji ściekowej jest niedopuszczalne.

10.3. Inspekcja telewizyjna kanału.

Przed oddaniem kanału do eksploatacji należy dokonać wewnętrznej inspekcji telewizyjnej wykonanych kanałów w obecności Zamawiającego i Użytkownika. Rury muszą posiadać wewnętrzne oznaczenia umożliwiające jednoznaczne określenie ich parametrów technicznych przy wykonywaniu inspekcji. Po dokonaniu inspekcji należy przekazać Użytkownikowi następujące materiały jako załącznik do protokołu odbioru:

- płytę CD lub DVD z nagraniem inspekcją wraz ze zdjęciami i oceną techniczną, opisem miejsca inspekcji, z zapisem spadków chwilowych, odległości oraz daty i godziny wykonania

- komplet raportów wraz z precyzyjnym umiejscowieniem wszelkich uwag i usterek, raport w formie uproszczonej i graficznej wraz z mapą z naniesionym kanałem poddanym inspekcji telewizyjnej
- wykres poziomy rurociągu

11. Wskazówki materiałowe.

- Rury Ø315mm, Ø200mm, PVC-U; SN8 z uszczelkami trwale mocowanymi w kielichu rury.
- Studnie betonowe Ø2,0 ; 1,2m prefabrykowane (wg normy DIN 4034, Część I) z gotową kinetą i przejściami szczelnymi i stopniami złączowymi żeliwnymi (w/g normy PN-64/h-74086 i DIN 1211)
- Wpusty deszczowe żeliwne z zamknięciem ryglowym, wkładką żeliwną i zawiasem 600 x 400 mm klasy D400 z stalowym osadnikiem zanieczyszczeń osadzony na betonowej studziencie osadnikowej Dn500 z pierścieniem odcciążającym 960x250mm, pierścieniem utrzymującym 960x160mm.
- Włazy żeliwne z wypełnieniem betonowym klasy D400 oraz zwieńczenia rusztowe.
- Separator substancji ropopochodnych

Wszystkie stosowane materiały do budowy sieci kanalizacyjnej i wodociągowej muszą posiadać aprobaty techniczne wydane przez COBRI INSTAL lub Instytut Techniki Budowlanej oraz „znak budowlany” wraz z deklaracją zgodności.

12. Uwagi dla wykonawcy.

Uwaga: Przed przystąpieniem do robót należy zapoznać się z uzgodnieniami branżowymi. Autorzy opracowania nie odpowiadają za niezinventaryzowane uzbrojenie terenu ujawnione podczas robót ziemnych. W miejscach skrzyżowania z obcymi urządzeniami należy wyprzedzająco wykonać wykopy kontrolne pod nadzorem użytkownika uzbrojenia i po określeniu ich rzeczywistego przebiegu i głębokości posadowienia, należy je zabezpieczyć zgodnie z sugestiami użytkownika.

Należy stosować następujące normy:

- PN-EN 13101:2005 Stopnie żeliwne do studzienek kontrolnych.
- PN-EN 124:2000 Włazy kanałowe. Ogólne wymagania i badania.
- PN-EN 1610:2002 Kanalizacja. Przewody kanalizacyjne. Wymagania i badania przy odbiorze.

- PN-EN 752-1:2000 Sieć kanalizacyjna zewnętrzna. Obiekty i elementy wyposażenia, Terminologia.
- PN-EN 124:2000 Zwieńczenia studzienek i wpustów kanalizacyjnych montowane w nawierzchniach użytkowanych przez pojazdy i pieszych. Zasady konstrukcji, badanie typu i znakowanie.
- PN-B-06050:1999 Geotechnika. Roboty ziemne. Wymagania ogólne.
- PN-EN 206-1:2003 Beton zwykły.
- PN-EN 1008:2004 Materiały budowlane. Woda do betonów i zapraw.
- PN-EN 13139:2003 Kruszywa mineralne. Piaski do zapraw budowlanych.
- PN-EN 13043:2004 Kruszywa mineralne. Kruszywa skalne. Podział, nazwy i określenia.
- PN-EN 12620:2004 Kruszywa mineralne do betonu.
- PN-86/B-01802 Antykorozyjne zabezpieczenia w budownictwie. Konstrukcje betonowe i żelbetowe. Nazwy i określenia.
- PN-EN 206-1:2003 Antykorozyjne zabezpieczenia w budownictwie. Konstrukcje betonowe i żelbetowe. Klasyfikacja i określenia.
- PN-B-30150:1997 Kity budowlane trwale plastyczne, olejowy i poliestyrenowy.
- PN-C-99221:1998/Az1:2004 Rury drenarskie karbowane z niezmiękczonego poli(chlorku winylu) (PVC-U)
- PN-B-04615:1990 Papy asfaltowe i smołowe. Metody badań.
- PN-B-24620:1998 Lepiki, masy i roztwory stosowane na zimno.

13. Inne dokumenty:

- Zarządzenie nr 60 Ministra Budownictwa i Przemysłu Materiałów Budowlanych z dnia 29 grudnia 1970 r. w sprawie warunków technicznych, jakim powinny odpowiadać instalacje wodociągowe i kanalizacyjne [Dz. Bud. nr 1 z 1971 r.].
- Warunki techniczne wykonania i odbioru robót budowlano-montażowych cz. II. Instalacje sanitarne i przemysłowe.
- Warunki techniczne wykonania i odbioru rurociągów z tworzyw sztucznych. Warszawa 1994 r.

- Instrukcja projektowania, wykonania i odbioru instalacji rurociągowych z nieplastyfikowanego polichlorku winylu i polietylenu.
- Podziemne taśmy ostrzegawcze - instalacja i zastosowanie.
- Program produkcji armatury przemysłowej żeliwnej.
- Instrukcja projektowania, wykonania i odbioru instalacji rurociągowych z nieplastyfikowanego polichlorku winylu i polietylenu.

Opracował:

mgr inż. Waldemar Harasimowicz

inż. Marcin Krawczyk

CALKOWITE ZESTAWIENIE DŁUGOŚCI RUROCIĄGÓW

<u>MATERIAŁ</u>	<u>ŚREDNICA</u>	<u>DŁUGOŚĆ</u>
PVC SN8 SDR34	Ø0,315m	79,95
PVC SN8 SDR34	Ø0,2m	161,89

ZESTAWIENIE ISTNIEJĄCYCH ELEMENTÓW PRZEZNACZONYCH DO ROZBIÓRKI

<u>RODZAJ ELEMENTU</u>	<u>MATERIAŁ</u>	<u>ŚREDNICA</u>	<u>JEDNOSTKA MIARY</u>	<u>ILOŚĆ</u>
KOLEKTOR	KAMIONKA	0,2m	metr	60
WPUST ULICZNY	ŻELIWO/BETON	0,5m	sztuka	14

ZESTAWIENIE STUDNI I WSPÓLRZĘDNYCH GEODEZYJNYCH

1	Dist.1	5828217,47	5476794,69	19,94	19,94	Studnia	ISTNIEJĄCA	1,2	19,94	18,18	1,76
2	D1	5828226,42	5476790,46	19,9	19,9	Studnia	BET.C35/45	1,2	19,9	18,21	1,69
3	D2	5828266,05	5476772,88	19,7	19,7	Studnia	BET.C35/45	1,2	19,7	18,35	1,35
4	D3	5828291,2	5476763,93	19,58	19,58	Studnia	BET.C35/45	1,2	19,58	18,43	1,15
5	W5	5828229,09	5476792,64	19,9	19,9	Wpust	Uliczny	0,5	19,9	17,43	2,47
6	W6	5828226,56	5476785,66	19,9	19,9	Wpust	Uliczny	0,5	19,9	17,44	2,46
7	W3	5828269,95	5476775,22	19,7	19,7	Wpust	Uliczny	0,5	19,7	17,57	2,13
8	W4	5828267	5476768,33	19,7	19,7	Wpust	Uliczny	0,5	19,7	17,57	2,13
9	W1	5828294,4	5476764,74	19,58	19,58	Wpust	Uliczny	0,5	19,58	17,65	1,93
10	W2	5828291,29	5476757,73	19,58	19,58	Wpust	Uliczny	0,5	19,58	17,66	1,92
11	D4	5828176,41	5476812,27	20,14	20,14	Studnia	BET.C35/45	1,2	20,14	17,48	2,66
12	W7	5828179,08	5476814,12	20,14	20,14	Wpust	Uliczny	0,5	20,14	18,02	2,12

13	W8	5828176,78	5476806,88	20,14	20,14	Wpust	Uliczny	0,5	20,14	18,03	2,11
14	D5	5828145,04	5476825,64	20,27	20,27	Studnia	BET.C35/45	1,2	20,27	17,03	3,24
15	W9	5828148,93	5476826,59	20,27	20,27	Wpust	Uliczny	0,5	20,27	18,22	2,05
16	W10	5828146,15	5476820,16	20,27	20,27	Wpust	Uliczny	0,5	20,27	18,23	2,04
17	Dist.2	5828116,74	5476837,62	20,43	20,43	Studnia	ISTNIEJĄCA	1,2	20,43	16,48	3,95
18	W11	5828123,68	5476829,47	20,43	20,43	Wpust	Uliczny	0,5	20,43	18,35	2,08
19	W12	5828126,4	5476835,71	20,43	20,43	Wpust	Uliczny	0,5	20,43	18,35	2,08
20	D6	5828083,23	5476858,97	20,33	20,33	Studnia	BET.C35/45	1,2	20,33	16,36	3,97
21	W13	5828086,37	5476858,12	20,33	20,33	Wpust	Uliczny	0,5	20,33	18,22	2,11
22	W14	5828081,73	5476852,34	20,33	20,33	Wpust	Uliczny	0,5	20,33	18,23	2,1
23	D7	5828054,92	5476876,96	20,14	20,14	Studnia	BET.C35/45	1,2	20,14	16,27	3,87
24	W15	5828051,88	5476872,62	20,14	20,14	Wpust	Uliczny	0,5	20,14	18,13	2,01
25	Dist.3	5828007,52	5476907,13	19,85	19,85	Studnia	ISTNIEJĄCA	1,2	19,85	16,11	3,74
26	W16	5828013,84	5476905,07	19,85	19,85	Wpust	Uliczny	0,5	19,85	17,83	2,02
27	W17	5828010,99	5476900,88	19,85	19,85	Wpust	Uliczny	0,5	19,85	17,84	2,01
28	Dist.4	5827981,84	5476923,93	19,73	19,73	Studnia	ISTNIEJĄCA	1,2	19,73	16,01	3,72
29	W18	5827985,46	5476926,17	19,73	19,73	Wpust	Uliczny	0,5	19,73	17,72	2,01
30	W19	5827981,7	5476920,33	19,73	19,73	Wpust	Uliczny	0,5	19,73	17,72	2,01
31	D8	5827971,71	5476931,17	19,77	19,77	Studnia	BET.C35/45	1,2	19,77	15,96	3,81
32	W20	5827976,41	5476932,37	19,77	19,77	Wpust	Uliczny	0,5	19,77	17,77	2
33	W21	5827971,47	5476925,38	19,77	19,77	Wpust	Uliczny	0,5	19,77	17,78	1,99
34	D9	5827909,88	5476974,32	19,31	19,31	Studnia	BET.C35/45	1,2	19,31	15,69	3,62
35	W22	5827912,73	5476974,32	19,31	19,31	Wpust	Uliczny	0,5	19,31	17,31	2
36	W23	5827909,66	5476969,68	19,31	19,31	Wpust	Uliczny	0,5	19,31	17,32	1,99
37	D10	5827873,26	5476995,9	19,05	19,05	Studnia	BET.C35/45	1,2	19,05	15,48	3,57
38	W24	5827878,06	5476997,76	19,05	19,05	Wpust	Uliczny	0,5	19,05	17,03	2,02
39	W25	5827874,76	5476994,42	19,05	19,05	Wpust	Uliczny	0,5	19,05	17,01	2,04
40	Dist.5	5827818,37	5477030,94	18,31	18,31	Studnia	ISTNIEJĄCA	1,2	18,31	15,78	2,53
41	W26	5827817,34	5477038,21	18,18	18,18	Wpust	Uliczny	0,5	18,18	16,14	2,04
42	W27	5827814,91	5477034,2	18,18	18,18	Wpust	Uliczny	0,5	18,18	16,12	2,06
43	D11	5827778,79	5477054,82	16,35	16,35	Studnia	BET.C35/45	2	16,35	14,06	2,29
44	W28	5827781,74	5477059,67	16,35	16,35	Wpust	Uliczny	0,5	16,35	14,18	2,17
45	Dist.6	5827750,49	5477072,5	15,08	15,08	Studnia	ISTNIEJĄCA	1,2	15,08	12,83	2,25
46	W29	5827758,74	5477074,05	15,38	15,38	Wpust	Uliczny	0,5	15,38	13,33	2,05
47	W30	5827754,97	5477066,42	15,38	15,38	Wpust	Uliczny	0,5	15,38	13,33	2,05
48	SEP.1	5827870,62	5476997,42	19,05	19,05	Studnia	BET.C35/45	2	19,05	13,32	5,73

**INFORMACJA DOTYCZĄCA
BEZPIECZEŃSTWA I OCHRONY ZDROWIA NA BUDOWIE.**

**NAZWA OPRACOWANIA : PRZEBUDOWA DROGI - ULICY
WODNEJ W KOSTRZYNIE NAD ODRĄ**

**ADRES OBIEKTU BUDOWLANEGO : działka nr 305 - obręb
0004 Śródmieście, jednostka ewidencyjna Kostrzyn nad Odrą**

**INWESTOR : MIASTO KOSTRZYN NAD ODRĄ, ul. Graniczna
2, 64-470 Kostrzyn nad Odrą**

**Podstawa opracowania : Projekt budowlany wykonany przez mgr
inż. Waldemara Harasimowicza, ul. Kazimierza Wielkiego
61/412,66-400 Gorzów Wlkp, upr. bud. nr LUKG/0010/POOS/05 -
specjalność instalacyjna**

**INFORMACJA DOTYCZĄCA BEZPIECZEŃSTWA I OCHRONY ZDROWIA NA
BUDOWIE.**

**NAZWA OPRACOWANIA : PRZEBUDOWA DROGI - ULICY WODNEJ W
KOSTRZYNIE NAD ODRĄ**

ADRES OBIEKTU BUDOWLANEGO : działka nr 305 - obręb 0004 Śródmieście, jednostka ewidencyjna Kostrzyn nad Odrą

INWESTOR : MIASTO KOSTRZYN NAD ODRĄ, ul. Graniczna 2, 64-470 Kostrzyn nad Odrą

1. Podstawa opracowania :

Projekt budowlany wykonany przez mgr inż. Waldemara Harasimowicza, ul. Kazimierza Wielkiego 61/412,66-400 Gorzów Wlkp, upr. bud. nr LUKG/0010/POOS/05 - specjalność instalacyjna

2. Obiekty budowlane podlegające rozbiórce.

Na w/w zadaniu budowlanym występują obiekty budowlane podlegające rozbiórce tj. istniejąca kanalizacja deszczowa.

3. Elementy zagospodarowania działki stwarzające zagrożenie bezpieczeństwa i zdrowia ludzi.

Nie występują elementy zagospodarowania działki, które mogą stwarzać zagrożenie bezpieczeństwa i zdrowia ludzi.

4. Przewidywane zagrożenia występujące podczas realizacji robót budowlanych.

Skala zagrożenia - mała

4.1 Przy robotach ziemnych ;

- możliwość wpadnięcia pracownika lub innej osoby do wykopu
- zagrożenia wynikające z uszkodzenia uzbrojenia podziemnego

4.2 Zagrożenia mechaniczne ;

- niebezpieczne ruchome części maszyn i urządzeń oraz narzędzia i obrabiane przedmioty mogące powodować urazy
- ostre wystające elementy, ostre krawędzie i naroża, postrzępione powierzchnie narzędzi i maszyn spowodowane przez ruchome środki transportu poziomego i pionowego oraz transportowane materiały
- zagrożenia spowodowane przez ruchome środki transportu poziomego i pionowego oraz transportowane materiały
- zagrożenia spowodowane przez transportowane materiały

4.3 Zagrożenia pożarem ;

w przypadku braku wyznaczonej strefy niebezpiecznej w pobliżu energetycznej linii

napowietrznej

5. Informacja o wydzieleniu i oznakowaniu miejsca prowadzenia robót :

5.1 Przy robotach ziemnych :

- wygrodzenie terenu, oznakowanie miejsc niebezpiecznych, doświetlenie terenu
- zapewnienie prawidłowych przejść, wykonanie zejść do wykopów w postaci drabin
- rozpoznanie uzbrojenia podziemnego i nadziemnego oraz ewentualne wykonanie prac ręcznie
- zastosowanie tzw. półek na stromych zboczach lub zapewnienie pracownikom sprzętu zabezpieczonego przed upadkiem z wysokości
- wyznaczenie strefy niebezpiecznej o wielkości zgodnej z wymaganiami zawartymi w przepisach, przestrzeganie zakazu pracy w strefie

5.2 Zagrożenia mechaniczne :

- posadowienie i zamocowanie oraz podłączenie do instalacji i utrzymywanie maszyn w stanie technicznym zgodnym z aktualnymi wymaganiami zawartymi w przepisach i normach oraz stosowanie w zakresie i warunkach podanych w instrukcji obsługi lub dokumentacji techniczno-rozruchowej (DTR)
- wprowadzenie do eksploatacji wyłącznie maszyn, urządzeń oraz narzędzi: oznaczonych znakiem bezpieczeństwa posiadających deklarację zgodności z normami wprowadzonymi do obowiązkowego stosowania oraz wymaganiami określonymi właściwymi przepisami
- stosowanie pewnie mocowanych osłon i innych urządzeń ochronnych uniemożliwiających dostęp do stref niebezpiecznych i zabezpieczających zachowanie normalnych warunków pracy, sprawdzenie i zapewnienie odległości bezpieczeństwa uniemożliwiających dostęp rąk i nóg oraz innych części ciała do stref niebezpiecznych
- przymocowanie zdjętych lub uzupełnienie brakujących osłon i urządzeń
- przestrzeganie zakazu czyszczenia i konserwacji maszyn i urządzeń w czasie ruchu,
- zapewnienie właściwego oznakowania barwami i znakami bezpieczeństwa
- stosowanie sprawnego technicznie sprzętu z wyposażeniem zgodnym z instrukcją obsługi lub DTR,

- prowadzenie transportu poziomego po wyznaczonych i uporządkowanych drogach komunikacyjnych i pionowego w wyznaczonych przestrzeniach; doświetlenie oświetleniem sztucznym placu budowy przy złej widoczności,
- prawidłowe układanie i mocowanie ładunku
- wyznaczenie i przygotowanie miejsc składowania materiałów,

5.3 Zagrożenia pożarem :

- prowadzenie prac spawalniczych wyłącznie przez uprawnione
- i przeszkolone osoby. Przestrzeganie zakazu palenia tytoniu poza wyznaczonymi miejscami,
- zapewnienie sprawnego sprzętu przeciwpożarowego na placu budowy oraz innych miejscach potencjalnego zagrożenia pożarem, np., przy prowadzeniu prac spawalniczych.
- Miejsca prowadzenia robót przy wykopach oznakować taśmą w kolorze żółto-czarnym.
- Prowadzenie robót spawalniczych
- Stałe stanowiska spawalnicze, zlokalizowane na otwartej przestrzeni, powinny być zabezpieczone przed działaniem czynników atmosferycznych
- W czasie spawania gazowego należy używać wyłącznie butli posiadających ważną cechę organu dozoru technicznego
- W czasie korzystania z gazu powinny być one ustawione w pozycji pionowej lub pod kątem nie mniejszym niż 45 st. Od poziomu
- Odległość płomienia palnika od butli nie powinna być mniejsza niż 1 m
- Przewody do tlenu i acetylenu powinny wyróżniać się wymagana kolorystyką, a ich długość powinna wynosić co najmniej 5m
- Nie stosować przewodów używanych uprzednio do innych gazów
- Przewody należy chronić przed uszkodzeniami mechanicznymi

6. Prowadzenie instruktazu pracowników przed przystąpieniem do realizacji robót szczególnie niebezpiecznych.

- zasady postępowania w przypadku wystąpienia zagrożenia :
 - podjąć niezbędne działania likwidujące zagrożenia
 - przeprowadzić przegląd stanowiska, na którym wystąpiło zagrożenie dla

zdrowia

- usunąć zagrożenie
- konieczność stosowania przez pracowników środków ochrony indywidualnej zabezpieczających przed skutkami zagrożenia :
 - stosowanie środków ochrony osobistej
 - wyznaczenie strefy niebezpiecznej
 - zapewnienie właściwego sprzętu chroniącego przed upadkiem
 - stosowanie drabin zgodnie z przeznaczeniem i oznaczonych znakiem bezpieczeństwa "B" i posiadających ważny certyfikat
 - zapewnienie używania okularów ochronnych, kasków, szelek bezpieczeństwa,
 - zasady bezpośredniego nadzoru nad pracami szczególnie niebezpiecznymi przez wyznaczone w tym celu osoby:
 - za całość wykonywanych prac i roboty budowlano - montażowe odpowiada kierownik budowy.

7. Sposób przechowywania i przemieszczania materiałów, wyrobów, substancji oraz preparatów niebezpiecznych na budowie.

Wyznaczyć miejsca składowania materiałów :

- od budynków - 0,75 m
- od stałego stanowiska pracy - 5,00 m

8. Środki techniczne i organizacyjne zapobiegające niebezpieczeństwom wynikającym z wykonywania robót budowlanych w strefach szczególnego zagrożenia zdrowia lub w ich sąsiedztwie, w tym zapewniających bezpieczną i sprawną komunikację, umożliwiającą szybką ewakuację na wypadek pożaru, awarii i innych zagrożeń:

- Teren budowy zagospodarować zgodnie z opracowanym i zatwierdzonym projektem.
- Zapewnić pracownikom wymagane warunki higieniczno-sanitarne.
- Zapewnić do realizacji robót :
 - sprzęt i urządzenia sprawne technicznie posiadające wymagane poświadczenia o dopuszczeniu do eksploatacji;
 - zabezpieczenia na części ruchome mogące pochwycić lub okaleczyć obsługującego; skuteczną ochronę przed porażeniem prądem elektrycznym; instrukcje wywieszane na stanowisku pracy sprzętu.

- Kierownictwo budowy powinno posiadać wymagane dokumenty :
 - zatwierdzony projekt organizacji robót;
 - protokół z pomiarów oporności izolacji i skuteczną ochronę przed porażeniem prądem elektrycznym
 - poświadczenia o dopuszczeniu do eksploatacji urządzeń; książkę przeglądów i konserwacji urządzeń
 - książkę przeglądów elektronarzędzi i spawarek elektrycznych; książkę ewidencji szkolenia na stanowisku roboczym
 - dziennik BHP
 - karty badań okresowych (aktualne);
 - informacje na temat odbytego szkolenia okresowego BHP podległych pracowników
 - poświadczenie wymaganych uprawnień w określonych zawodach
 - Zapewnić uprawnionych pracowników do obsługi określonych maszyn i urządzeń.
 - Pracownikom pracującym na wysokości zapewnić wymagane urządzenia techniczne lub osobiste zabezpieczenie przed upadkiem z wysokości.
 - Zapewnić pracownikom wymagany sprzęt ochrony głowy i egzekwować jego użytkowanie podczas pobytu na budowie
 - Urządzenia mechaniczne i elektryczne zabezpieczyć przed dostępem osób postronnych.
 - Przewody elektryczne zasilające urządzenia zabezpieczyć przed uszkodzeniami mechanicznymi..
 - Egzekwować od podległych pracowników przestrzegania przepisów szczególnych i zasad BHP przy wykonywaniu danego typu robót.
 - Zapewnić na budowie apteczkę pierwszej pomocy.
 - Instrukcje BHP zawarte w książeczce ewidencji szkolenia wykorzystać podczas szkolenia na stanowisku roboczym.

Opracował
mgr inż. Waldemar Harasimowicz